NASA Contractor Report 185279 AIAA-90-1968 # High Energy-Density Liquid Rocket Fuel Performance Douglas C. Rapp Sverdrup Technology, Inc. Lewis Research Center Group Brook Park, Ohio July 1990 Prepared for Lewis Research Center Under Contract NAS3-25266 (NASA-CR-185279) HIGH ENERGY-DENSITY LIQUID ROCKET FUEL PERFORMANCE Final Report (Sverdrup Technology) 14 p CSCL 21I N90-28742 Unclas G3/28 0302465 • # HIGH ENERGY-DENSITY LIQUID ROCKET FUEL PERFORMANCE Douglas C. Rapp* Sverdrup Technology, Inc. Lewis Research Center Group Brook Park, Ohio 44142 M V_p wt% ### Abstract A fuel performance database of liquid hydrocarbons and aluminum-hydrocarbon compiled using engine fuels was Space from the parametrics Transportation Engine Program as a Propellant performance baseline. parameters are introduced. General hydrocarbon fuel performance trends are discussed with respect to hydrogen-tocarbon ratio and heat of formation. Aluminum-hydrocarbon fuel performance is discussed with respect to aluminum metal Hydrocarbon and aluminumperformance fuel hydrocarbon presented with respect to fuel density, specific impulse and propellant density specific impulse. ### Symbols | С | Carbon | |--------------------------|---| | g _o | Gravitational constant (9.80665 m/sec ²) | | Н | Hydrogen | | $^{ m \Delta H}$ fp | <pre>Heat of formation of products (kcal/mole)</pre> | | ΔH_R | Heat of reaction (kcal/mole) | | $^{\Delta extsf{H}}$ fr | <pre>Heat of formation of reactants (kcal/mole)</pre> | | I _d | Density specific impulse (seconds) | | I _{sp} | Sea-level specific impulse (seconds) | | | | Number of Hydrogen atoms in a Hydrocarbon molecule Chamber molecular weight (kg/kg-mole) δ_{p} Propellant specific gravity Total propellant volume (m3) \cap_f Fuel mass fraction Weight percent \cap_{ox} Oxidizer mass fraction ρ_{f} Fuel density (g/cc) ρ_{ox} Oxidizer density (g/cc) (= 1.149 g/cc Liquid Oxygen) $\rho_{\rm p}$ Propellant density (g/cc) ### Introduction The National Aeronautics and Space Administration (NASA) is focusing on the development of advanced chemical rocket engines. These engines shall be required to operate at higher chamber pressures than the present Space Shuttle M_d Vehicle dry mass (kg) M_{pl} Payload mass (kg) n Number of Carbon atoms in a Hydrocarbon molecule O/F Mixture ratio r Hydrogen-to-Carbon atom ratio T_c Chamber temperature (K) ΔV Velocity change for mission (m/sec) Higher chamber pressures Main Engine. provide greater rocket engine performance. In general, the performance of propellants has been documented for sea-level expansion from 1000 psia chamber pressure. objective of this paper is to establish a propellant performance database of hydrocarbon and hydrocarbon fuels using advanced engine parametrics. Interest in liquid hydrocarbon fuels has been maintained throughout the years simply because of the inherent ease of handling, long storage life, toxicity, low cost and high density. Liquid hydrocarbons have been found beneficial in a number of liquid propellant rocket engines. For example, the largest liquid propellant rocket engine to date, the F-1 engine, employed a hydrocarbon, RP-1 (Rocket Propellantkerosene), as the regenerative coolant. (1) Hydrocarbon fuels have been evaluated in a number of NASA mission studies as well. Mission studies have focused on mixed-mode propulsion systems⁽²⁾, single-stage-to-orbit vehicles⁽³⁻⁵⁾, liquid rocket boosters (6,7) and new generation rocket engines for advanced space transportation systems (8-10). Generally, hydrocarbon candidates liquid evaluated in these studies have been methane, propane and RP-1. These fuels were singled out from the hydrocarbon fuel family for a number of reasons, including existing physical property and experience databases and their ready availability. NASA has, investigated alternate hydrocarbon fuels which would provide greater performance at a lower cost. These investigations considered constituents chemical and refinery streams, as well synthetic hydrocarbons, determined some promising candidates. (11,12) Metallized propellants have been considered as high energy-density materials for a number of years by NASA. (13) Metallized propellants are composed of a solid metallic constituent stably suspended in either a liquid fuel, or liquid oxidizer. Metallized aluminum fuels are considered in this The addition of a metal to a report. liquid fuel increases the bulk fuel density. The performance of the fuel is potentially increased as well via the combustion energy input of the metal. Furthermore, the non-Newtonian rheological behavior of these fuels also serves to reduce tank sloshing and propellant leakage under tank rupture conditions. (14) Recent propellant performance mission studies have accentuated the benefits of employing this advanced chemical propulsion concept. Propellant performance increases have documented with respect to mixture ratio and metal loading for beryllium, lithium and aluminum metallized propellants. (15) Aluminum and beryllium metallic additions to liquid bipropellant systems were found to improve the performance of orbital transfer vehicle missions. (16) Additionally, metallized propellants offer benefits over conventional liquid bipropellant systems in planetary missions. (17,18) For instance, metallized propellants facilitate a 20 to 33 percent increase in delivered payload to the Mars surface (17). The objective of the analytical investigation presented in this paper is to establish a fuel performance database of hydrocarbon and aluminum-hydrocarbon fuels with advanced engine parametrics. A one-dimensional chemical equilibrium was exercised to calculate parameters. (19) performance Actual hydrocarbon fuels evaluated include the three baseline fuels (methane, propane, RP-1), recommended hydrocarbon fuels from previous investigations and high energy-density fuels from airbreathing propulsion. (20-24) Aluminum is considered as a solid metallic fuel addition to the liquid fuels. Aluminum was selected since this metallic element was demonstrated in earlier studies (refs. 15-18) to increase specific impulse and delivered payload for specific missions. performance the evaluating advantages of these candidate fuels, the baseline engine parametrics (2250 psia chamber pressure, 40:1 area ratio, liquid oxygen oxidizer) of the present Space Transportation Engine Program (STEP) were used. Although this program is baselined hydrogen/oxygen (H_2/O_2) the engine is the next propellants, generation Earth-to-Orbit rocket engine, and represents an excellent engine baseline for propellant comparison. Liquid hydrogen performance numbers are reported as well. ### Propellant Performance Parameters In order to quantify fuel performance, propellant performance parameters are required. Propellant density (ρ_p) , specific impulse (I_{sp}) and density specific impulse (I_d) are the propellant performance parameters used in this study. These parameters, introduced below, address the influence of the fuel and propellant properties on rocket engine and vehicle performance. The subsequent result sections report the quantitative performance results of the candidate fuels. Fuel density $(\rho_{\rm f})$ contributes to the bulk propellant density $(\rho_{\rm p})$ through a mass fraction equation: $$\rho_{\rm p} = 1 / \{ \{ \cap_{\rm f} / \rho_{\rm f} \} + [\cap_{\rm ox} / \rho_{\rm ox}] \} .$$ (1) An increasing fuel density increases the propellant density magnitude. Greater propellant densities contribute beneficially to vehicle performance as discussed below. All propellant densities in this report were calculated in accordance with equation 1. The mixture ratio and, where applicable, the metal loading are accounted for in the mass fractions. Heats of formation indicate the amount of energy required to form materials at specific temperatures and pressures. The fuel heat of formation contributes to the heat of reaction (ΔH_R) in the rocket engine chamber. The heat of reaction is related to the heat of formation of the reactants and products by the relation: $$\Delta H_{R} = \Sigma \Delta H_{fp} - \Sigma \Delta H_{fr}$$ (2) Negative heats of reaction represent exothermic (energy release) processes. Consequently, increases in the fuel heat of formation will result in an increase in the heat of reaction and, in turn, a positive increase in the specific impulse (discussed below). Specific impulse is a rocket propellant performance parameter that represents the ratio of thrust generated to the weight flow rate of propellant. For an ideal, completely reacted gas (no dissociated products), this ratio is proportional to the square root of the chamber temperature $(T_{\rm c})$ and inversely proportional to the square root of the chamber molecular weight $(M_{\rm c})$. This relationship is presented in equation 3. $$I_{sp} \alpha (T_c / M_c)^{1/2}$$ (3) The specific impulse increases with higher combustion temperatures and lower molecular weight combustion products in the chamber. High specific impulses are advantageous since greater thrusts are achieved at a fixed weight flow rate. Greater thrust-to-weight fractions can be generated, and more payload can be delivered to orbit as a result. The effects of propellant density and specific impulse on vehicle performance (i.e., payload) can be qualitatively evaluated with the following equation: $$M_{pl} = \frac{\rho_{p} * V_{p}}{(\Delta V / g_{o} * I_{sp})} - M_{d}$$ $$e - 1$$ (4) Increases in specific impulse and propellant density at fixed vehicle dry mass increases the payload capability of a vehicle. System analyses for payload benefits were not conducted under this effort, and more detailed analyses will be required to determine the benefits for specific vehicles. In general, as propellant density decreases, the $I_{\rm sp}$ increases. Since no one fuel can satisfy both high $I_{\rm sp}$ and high density desires, a trade-off exists. The relative importance of each and their interrelationship with mixture ratio must be considered for each specific mission. To evaluate this influence, a propellant density specific impulse parameter is defined in equation 5. $$I_{d} = \delta_{p} * I_{sp}$$ (5) $\delta_{\rm p}$ is the ratio of the propellant density to the density of liquid water, i.e. the propellant specific gravity. Increasing propellant density and specific impulse will increase the density specific impulse. A high density specific impulse is desired. The density specific impulse parameter with varying exponential powers of $I_{\rm sp}$ has been used in previous studies (refs. 5, 11, 12, 15) to evaluate vehicle performance and propellant performance. The precise $I_{\rm sp}$ exponential power relies upon the particular mission's dependence on $I_{\rm sp}$. The $I_{\rm d}$ parameter at any specific impulse exponential power is arbitrary; however, it does allow for the evaluation of both propellant density and $I_{\rm sp}$ effects. The density specific impulse parameter reported in this study is used to qualitatively assess propellant density and $I_{\rm sp}$ effects of hydrocarbon and metallized fuels and is not meant for comparison with liquid hydrogen. In summary, high values of fuel and propellant densities, specific impulse and propellant density specific impulse are desirable. With this basic understanding of how rocket engine and vehicle performance is influenced by propellant properties, the analytical performance findings in the following result sections shall be clearer to understand and interpret. #### Results Liquid Hydrocarbon Fuel Performance Hydrocarbon fuels, by definition, are composed of two elemental constituents, carbon (C) and hydrogen (H) and are identified by the general molecular formula, C_nH_m . By employing the hydrogen-to-carbon ratio, $r \ (=m/n)$, the general molecular formula was simplified to C_1H_r . This simplification aids in identifying the influence of the hydrogen-to-carbon ratio on performance. Within the results section of this paper, the general term "hydrocarbon" is indicated by HC. Seventy-one liquid HC fuels analytically evaluated based on their fuel and propellant densities specific impulse values. Propellant density was calculated using equation 1 and the mixture ratio of the chemical Performance values were reactants. generated from a one-dimensional chemical equilibrium code (19) shifting equilibrium at 2250 psia chamber pressure, supersonic area ratio expansion of 40 (STEP conditions) and a calculated mixture ratio approximately maximum I_{SD} (discussed below). The required program input of hydrogen-to-carbon ratio and reference enthalpy and temperature was compiled from references 2, 5, 11, 12, 18, 19, 21, 23 and 25. Whenever reference enthalpies were unavailable, the heats of formation were determined from documented net (water vapor product) volumetric heats of combustion using the calculation method of ASTM Standard D 2382-88⁽²⁶⁾. The merit of candidate liquid HC's is measured by the fuel and propellant densities, specific impulse and the propellant density specific impulse product. The liquid HC's with the greatest fuel densities are compared to the baseline HC's and liquid hydrogen in Table 1. Superscript (11) notations in Table 1 indicate HC's identified as readily available, low cost, liquid fuels obtainable from chemical and refinery plant streams. (11) In general, fuel density increases with decreasing r. Of the seventy-one HC fuels evaluated, 39 HC's had greater fuel densities than the highest baseline HC, RP-1, at 0.80 g/cc. The highest density HC, H-COT-Dimer, represents a 42.5% increase in fuel density over RP-1. Density advantages such as these will require further evaluation on a vehicle performance basis. The specific impulse performance of HC fuels is influenced by the hydrogen-tocarbon ratio, r, and the fuel heat of Applying equation 3 for formation. specific impulse, the hydrogen-to-carbon ratio determines the oxidizer-to-fuel (O/F) mass ratio that approximately impulse. specific maximizes is maximum specific impulse realized at the approximately stoichiometric O/F that produces the high energy release, low molecular products, reaction weight The monoxide (CO) and water (H2O). general chemical reaction and equation indicating the stoichiometric mixture ratio for production of CO and Table 1 Highest Liquid Density Hydrocarbon Fuels | Hydrocarbon | Formula | Fuel
Density
(g/cc) | |-----------------------------------|------------------------------------|---------------------------| | H-COT-Dimer | C ₁ H _{1.250} | 1.14 | | B-15 (11) | C ₁ H _{0.9170} | 1.10 | | RJ-5 | C ₁ H _{1.286} | 1.08 | | C-9 (11) | C ₁ H _{1.0656} | 1.07 | | Tetrahydrotri-
cyclopentadiene | C ₁ H _{1.467} | 1.04 | | 1-Methyl-
naphthalene | C ₁ H _{0.909} | 1.025 | | RJ-6 | C ₁ H _{1.417} | 1.02 | | C-3 (11) | C ₁ H _{1.3980} | 1.02 | | $B-20 (\text{mod.})^{(11)}$ | C ₁ H _{1.3586} | 1.00 | | Baseline | | | | RP-1 | C ₁ H _{2.0} | 0.80 | | Propane | C ₁ H _{2.667} | 0.5808 | | Methane | C ₁ H ₄ | 0.43 | | Hydrogen (liquid) | H ₂ | 0.0709 | H₂O are presented in Figure 1. Increases in the fuel hydrogen-to-carbon ratio requires the stoichiometric O/F ratio to increase. The effect of an increasing hydrogento-carbon ratio (increasing mixture ratio) and HC heat of formation creates a positive enhancement in a propellant's attainable specific impulse. enhancement occurs for two reasons. First, the average molecular weight of the combustion products decreases with increasing hydrogen-to-carbon ratio. Second, increases in the hydrogen-tocarbon ratio (hence, mixture ratio) and HC heat of formation increases the heat of reaction. This heat of reaction increase results in a higher stagnation temperature thereby increasing specific These two explanations for impulse. improved specific impulse were confirmed equilibrium through one-dimensional performance calculations which also considers the effects of chemical dissociation and recombination. The results of the performance survey are illustrated in Figure 2. constant hydrogen-to-carbon ratio lines on the plot were generated with the onedimensional chemical equilibrium computer code with hypothetical HC fuels employing a constant hydrogen-to-carbon ratio and varying HC heat of formation per computer run. These constant hydrogen-to-carbon lines help to visualize the distribution of the seventy-one HC fuels also evaluated with the chemical equilibrium code. Clearly, the majority of HC fuels are between r=1 and r=2 and have fuel densities less than 0.96 g/cc. Again, fuel densities are demonstrated to generally increase with decreasing hydrogen-to-carbon ratio. The highest specific impulse HC's are summarized with the baselined fuels in Table 2. Note that the liquid hydrogen performance was calculated at a mixture ratio of 6.0, a Space Transportation Engine Program condition. Of the seventy-one HC fuels evaluated, 10 HC's had greater specific impulse than the highest baseline HC, Methane, at 350.0 The highest specific impulse seconds. HC, Acetylene, represents a increase in I so over Methane. Liquid hydrogen offers a clear specific impulse advantage over all of the considered in this study. Tabulations of the largest density specific impulse products are presented in Table 3. The high-density HC fuels dominate the listing. Of the seventyone HC fuels evaluated, 45 HC's had greater density specific impulse than the highest baseline HC, RP-1, at 341.7 The highest density specific seconds. impulse HC, H-COT-Dimer, represents an 11.8% increase in I_d over RP-1. that liquid hydrogen's I_d is included for reporting purposes and should not be compared to the HC fuels on this basis. The relative importance of density and I must be considered for each specific application. Table 2 Highest Specific Impulse Hydrocarbon Fuels | Hydrocarbon | Formula | I _{sp}
(seconds) | |---|--|----------------------------------| | Acetylene
Allene
Bicyclo(1,1,0)- | C ₁ H ₁
C ₁ H _{1.333}
C ₁ H _{1.5} | 370.3
356.7
356.3 | | butane Methylacetylene 1,5-Hexadiyne Ethylene Cyclopropyl- | C ₁ H _{1.333}
C ₁ H ₁
C ₁ H ₂
C ₁ H _{2.0} | 355.6
353.5
353.1
353.1 | | acetylene Spiro(2,2)pentane 1,6-Heptadiyne | C ₁ H _{1.6} C ₁ H _{1.143} | 351.7
350.6 | | Cyclopropane Baseline Hydrogen (liquid) Methane Propane | C ₁ H ₂ H ₂ C ₁ H ₄ C ₁ H _{2.667} | 350.1
432.9
350.0
343.7 | | RP-1 | C ₁ H _{2.0} | 337.0 | Table 3 Highest Density Specific Impulse Hydrocarbon Fuels | Hydrocarbon | Formula | I _d
(seconds) | |---|---|----------------------------------| | H-COT-Dimer RJ-5 Tetrahydrotri- cyclopentadiene | C ₁ H _{1.25}
C ₁ H _{1.286}
C ₁ H _{1.467} | 382.1
377.3
368.0 | | RJ-6 B-4 ⁽¹¹⁾ Dicyclopropyl- acetylene C-9 ⁽¹¹⁾ | C ₁ H _{1.417}
C ₁ H _{1.2430}
C ₁ H _{1.25} | 366.1
364.0
361.4 | | cis-trans Perhydrofluoren | C ₁ H _{1.0656}
C ₁ H _{1.692} | 361.1
360.9 | | COT (Cyclooctatetre | С ₁ Н ₁ | 360.4 | | RP-1
Propane
Methane
Hydrogen (liquid) | C ₁ H _{2.0}
C ₁ H _{2.667}
C ₁ H ₄
H ₂ | 341.7
309.3
283.5
156.7 | Aluminum-Hydrocarbon Fuel Performance Metallic additions to liquid fuels offer densities and increased fuel of increased propellant potential densities and performance. Aluminum was selected to demonstrate the advantages of metallic additions to liquid fuels because previous studies (refs. 15-18) propellant and vehicle indicated performance advantages when aluminum was employed. Based on the solid propellant industry, sixty-weight-percent (wt%) aluminum was considered the maximum metal loading. (18) Nine liquid HC fuels representing high specific fuels, conventional high density fuels and the baseline fuels were evaluated in this effort. Note that liquid fuels without aluminum addition are indicated as "neat" liquids. To determine the highest potential specific impulse for each aluminumliquid fuel combination, the mixture ratio and the weight percent of aluminum addition (i.e., aluminum loading) was For any fixed metal loading, the mixture ratio for the aluminized fuels was considered "optimized" when highest specific impulse calculated using the one-dimensional chemical equilibrium code under the Space Transportation Engine Program conditions (2250 psia chamber pressure, 40:1 area ratio). The specific impulse at a particular O/F subsequently, decreases with any shift in this mixture ratio. Hence, numerous mixture ratios were considered in order identify the greatest specific This I optimization is impulse. illustrated in Figure 3 for the 5 wt% aluminum/RP-1 fuel, where the maximizes at 341.7 seconds and a mixture ratio of 2.5. Similarly, the aluminum loading was varied in five-weight-percent increments to identify a specific impulse peak at each particular aluminum loading. Figure 4 depicts the peak specific impulse for the aluminum/RP-1 metallized The neat RP-1 fuel specific impulse was improved for metal loadings ranging from 5 to 40 weight percent aluminum, with maximum performance at 5 wt% aluminum. The mixture ratio for the highest specific impulse rises from 2.281 for neat RP-1 to 2.5 for 5 wt% The mixture ratio aluminum addition. then gradually diminishes from the 2.5 value at 5 wt% aluminum to 1.1 at 60 wt% In general, the highest-I_{sp} aluminum. mixture ratios for the metallized fuels above 10 wt% aluminum were lower than the highest- \mathbf{I}_{sp} mixture ratio for the neat (i.e., non-metallized) fuels. These oxidizer-to-fuel attributed the increased metal content (decreased neat fuel content). The quantitative performance results are presented in Tables 4 and 5. Note that the metallized fuel and propellant densities, reported in Tables 4 and 5, were calculated using equation 1 and accounted for the metal loading and the highest-I_{sp} mixture ratio. With the aluminum-hydrogen exception of the propellant density, all fuel in densities increased propellant magnitude with the addition of The aluminumdense, solid aluminum. hydrogen propellant density decreased due to the dramatic decrease in mixture ratio from 6.0 to 0.6. The aluminum-HC highest-I_{sp} mixture ratios decreased as well, however, these decreases were modest since the neat fuel highest-Isp mixture ratios were initially low. largest fuel density increase was the aluminum-hydrogen fuel at 141%. The greatest specific impulse enhancements through aluminum addition are graphically presented in Figure 5 and quantitatively summarized in Table 4. The high- $I_{\rm sp}$ HC fuels showed the lowest specific impulse increases. As the $I_{\rm sp}$ of the neat HC's decreased, the increase in $I_{\rm sp}$ through aluminum addition became more significant. For instance, of the HC fuels considered, acetylene demonstrated no $I_{\rm sp}$ increase with Table 4 Aluminum-Hydrocarbon Propellant I_{sp} Performance (Optimum I_{sp} weight percent aluminum, Maximum of 60 wt% allowed) | Metallized
Fuel Neat Fuel
Density I | | | Metallized
Propellant | | |---|---------|------------------------------|------------------------------|--| | Case | (g/cc) | I _{sp}
(seconds) | I _{sp}
(seconds) | | | 1 | • • • • | 370.3 | * | | | 2 | 0.778 | 356.3 | * 356.4 | | | 3 | 0.823 | 353.5 | * 353.7 | | | 4 | 0.951 | 334.1 | ** 339.7 | | | 5 | 1.113 | 335.4 | ** 340.3 | | | 6 | 0.971 | 332.9 | ** 338.8 | | | 7 | 0.449 | 350.0 | *** 351.9 | | | 8 | 0.605 | 343.7 | *** 346.8 | | | 9 | 0.829 | 337.0 | *** 341.7 | | | 10 | 0.171 | 432.9 | *** 443.9 | | ### *High Specific Impulse Hydrocarbon Fuels - Case 1: Acetylene, $C_1 H_1$, O/F=1.843, aluminum loading = 0 wt% - 2: Bicyclobutane, C₁ H_{1.5}, O/F=2.0 - aluminum loading = 5 wt% 3: 1,5-Hexadiyne, C₁ H₁, O/F=1.9 aluminum loading = 5 wt% # **Conventional High Density Hydrocarbon - Case 4: RJ-4, C_1 $H_{1.667}$, O/F=2.4 aluminum loading = 5 wt% - 5: RJ-5, C_1 $H_{1.286}$, O/F=2.2 aluminum loading = 5 wt% - 6: JP-10, C_1 $H_{1.6}$, O/F=2.4 aluminum loading = 5 wt% #### ***Baseline Fuels - Case 7: Methane, $C_1 H_4$, O/F=3.1 aluminum loading = 5 wt% - 8: Propane, C₁ H_{2.667}, O/F=2.7 aluminum loading = 5 wt% - 9: RP-1, C₁ H₂, O/F=2.5 aluminum loading = 5 wt% - 10: Hydrogen (liquid), H₂, O/F=0.6 aluminum loading = 60 wt% Table 5 Aluminum-Hydrocarbon Propellant I_d Performance (Optimum I_{sp} weight percent aluminum, Maximum of 60 wt% allowed) | | etallized
Propellant
Density
(g/cc) | Neat Fuel
I _d
(seconds) | * Metallized
Propellant
I _d
(seconds) | |----|--|--|---| | 1 | • • • • | 324.8 | | | 2 | 0.991 | 348.8 | 353.3 | | 3 | 1.011 | 351.0 | 357.6 | | 4 | 1.083 | 355.8 | 367.8 | | 5 | 1.138 | 377.3 | 387.1 | | 6 | 1.090 | 356.9 | 369.4 | | 7 | 0.832 | 283.5 | 292.9 | | 8 | 0.924 | 309.3 | 320.6 | | 9 | 1.035 | 341.7 | 353.6 | | 10 | 0.251 | 156.7 | 111.5 | ### * Same Cases as Table 4. aluminum addition, but JP-10, the lowest- $I_{\rm sp}$ HC fuel considered, showed the greatest increase in $I_{\rm sp}$ at 1.77%. The $I_{\rm sp}$ of the aluminum-hydrogen fuel increased with higher aluminum loadings and demonstrated the greatest- $I_{\rm sp}$ increase at 2.54%. With the exception of acetylene, the specific impulse of the HC's peaked at the lowest aluminum concentration considered. A range of aluminum loadings exist, however, that improve I_{sp} over that of the neat fuels (see Figure This flexibility in aluminum loadings to produce improved specific impulse allows for the adjustment of the metallized fuel and propellant densities based upon their importance to specific mission. Figure 6 and Table 5 present the density specific impulse effects of aluminum addition to the neat fuels. Density specific impulse increased in all of the Propane had the liquid HC cases. largest increase in Id at 3.65%. The Id performance of the aluminum-hydrogen fuel is reported for completeness and should not be used for comparison with the HC fuels considered. Aluminumhydrogen Id decreased dramatically from 156.7 seconds to 111.5 seconds. reduced density specific impulse is attributed to the marked decrease in mixture ratio from the baseline-STEP condition of 6.0 to 0.6 at the 60 weight Again, the percent aluminum content. of propellant importance density and specific impulse must be weighed carefully for each mission profile. ### Conclusions Hydrocarbon fuels offer high fuel and propellant densities. The greatest neat (non-metallized) fuel density is H-COT-Dimer at 1.14 g/cc. Additions of dense, solid metallic powders to neat fuels increase fuel densities and generally increase propellant densities. major advantage of these metallized propellants is the reduction of vehicle dry mass due to smaller propellant tankage required or an increase in delivered payload at a fixed vehicle dry mass. Low aluminum additions (5 wt%) to hydrocarbon fuels increase fuel densities by 3 to 4.5%. Large aluminum however, dramatically additions, increase fuel density. Sixty-weightpercent aluminum increases the neat fuel density of liquid hydrogen by 141%. Such high metal loadings may be stably suspended in neat fuels. (14) The maximum specific impulse achievable with hydrocarbon fuels is 86% of the highest neat fuel, liquid hydrogen. Metallic additions to hydrocarbon and hydrogen fuels provide modest increases in specific impulse. Low aluminum additions (5 wt%) maximize the hydrocarbon fuel specific impulse. For instance, the specific impulse of 5 wt% aluminum/JP-10 is 332.9 seconds, increase of 1.77% with respect to neat The greatest increase JP-10. impulse through aluminum specific augmentation is liquid hydrogen at Hydrogen's specific impulse increases with aluminum loading to 443.9 aluminum the maximum seconds at concentration considered (60 wt%). The propellant density specific impulse qualitatively assesses the trade-off between propellant density and specific The maximum density specific impulse. impulse is H-COT-Dimer at 382.1 seconds. At the maximum specific impulse for metallized-hydrocarbon fuels (5-wt% aluminum) the density specific impulse increases from 1 to 3.5% from that of Larger increases in the neat fuels. density specific impulse are feasible with higher metal loadings (higher densities) and a small reduction in specific impulse. High energy-density propellants advance rocket engine and vehicle performance through enhanced specific impulse and propellant densities. attractive fuel option for future high specific impulse applications is the aluminum/hydrogen fuel. For future high needs, propellant density high-density hydrocarbon metallized, fuels are advantageous. The database of properties performance propellant established in this report, however, must be further analyzed. The relative importance of propellant density and specific impulse must be further defined to validate the merit of propellants for specific missions. ### Acknowledgment This work was supported by the NASA Lewis Research Center under contract NAS3-25266 with Ned P. Hannum as monitor. ### References - Warren, D. and Langer, C.; History in the Making - The Mighty F-1 Rocket Engine, AIAA 89-2387, July 10-12, 1989. - Luscher, W.P. and Mellish, J.A.; Advanced High Pressure Engine Study for Mixed-Mode Vehicle Applications, NASA CR-135141, January 1977. - Beichel, R. and O'Brien, C.J.; Single-Stage-To-Orbit Propulsion: Concepts and Their Merit, AIAA 78-974, July 25-27, 1978. - 4. Martin, J.A.; Hydrocarbon Rocket Engines for Earth-to-Orbit Vehicles, AIAA 81-1371, July 27-29, 1981. - 5. Notardonato, J.J. and Masters, P.A.; High Density Propellant for Single Stage to Orbit Vehicles, NASA TM X-73503, December 1976. - 6. Wear, L.O.; Liquid Rocket Boosters for Space Shuttle, AIAA 89-2622, July 10-12, 1989. - 7. Visek, W.A.; LOX/Hydrocarbon Booster Engine Concepts; AIAA 86-1687, June 16-18, 1986. - Martin, J.A.; Space Transportation Main Engines for Two-Stage Shuttles, AIAA 88-2929, July 11-13, 1988. - Martin, J.A. and Manski, D.; Variable-Mixture-Ratio and Other Rocket Engines for Advanced Shuttles, AIAA 89-2282, July 10-12, 1989. - 10. Stanley, D. and Talay, T.; Dual-Fuel Versus Single-Fuel Propulsion Systems for AMLS Applications, AIAA 89-2504, July 1989. - 11. Frankenfeld, J.W., Hastings, T.W., Lieberman M. and Taylor, W.F.; High Performance, High Density Hydrocarbon Fuels, NASA CR-159480, October 1978. - 12. Wilson, J.N.; High Energy Hydrocarbon Booster Fuels, A Review and Theoretical Study, NASA CR-7243, September 1968. - 13. Pinns, M.L., Olson, W.T., Barnett, H.C. and Breitwieser, R.; NACA Research on Slurry Fuels, NASA Report 1388, 1958. - 14. Rapp, D.C. and Zurawski, R.L.; Characterization of Aluminum/RP-1 Gel Propellant Properties, AIAA-88-2821, July 1988. - 15. Zurawski, R.L.; Current Evaluation of the Tripropellant Concept, NASA TP 2602, June 1986. - Zurawski, R.L. and Green, J.M.; An Evaluation of Metallized Propellants Based on Vehicle Performance, AIAA-87-1773, June-July 1987. - 17. Palaszewski, B.A.; Metallized Propellants for the Human Exploration of Mars, Case for Mars IV Conference, June 1990. - 18. Palaszewski, B.A.; Lunar Missions Using Advanced Chemical Propulsion: System Design Issues, AIAA-90-2431, July 1990. - 19. Gordon, S. and McBride, B.J.; Computer Program for Calculation of Complex Chemical Equilibrium Compositions, Rocket Performance, Incident and Reflected Shocks, and Chapman-Jouguet Detonations, NASA-SP-273, 1971. - 20. Burdette, G.W.; Navy Ramjet Fuel Candidates, Naval Weapons Center, Reg. No. 4544-1031, June 1973. - 21. Burdette, G.W., Lander, H.R. and McCoy, J.R.; High Energy Fuels for Cruise Missiles, AIAA 78-267, January 16-18, 1978. - 22. Burdette, G.W.; Navy Airbreathing-Missile Fuels Program, High Energy Hydrocarbon Fuels Workshop, November 17-18, 1981. - 23. Burdette, G.W.; Survey of Work on Liquid Fuels for Airbreathing Missiles. - 24. McCoy, J.R.; Liquid Airbreathing Missile Fuels: An Overview of Properties and Applications, 1980 JANNAF Propulsion Meeting, Vol. 5, 613-619. - 25. Smith, N.K. and Good, W.D.; Enthalpies of Combustion of exo-THDCP, RJ-4, Isomer RJ-4, JP-9; AFOSR-TR-78-1069; Bartelsville Energy Research Center, June 1978. - 26. ASTM Standard D 2382-88; Standard Test Method for Heat of Combustion of Hydrocarbon Fuels by Bomb Calorimeter (High-Precision Method). Figure 1. Mixture Ratio vs. Hydrogen/Carbon Ratio Figure 2. Specific impulse vs. Heat of Formation Figure 3. Peak Specific Impulse Based on Mixture Ratio (5 wt% Aluminum Loading in RP-1) Figure 4. Peak Specific Impulse Based on Aluminum Loading in RP-1 Mixture Ratio differs at each Metal Loading) (Note: 345 340 335 330 325 0 10 20 30 40 50 60 ALUMINUM LOADING IN RP-1, wt% Figure 5. Aluminized Propellant Maximum Specific Impulse Performance (Note: Optimum O/F and Aluminum Loading Conditions) Figure 6. Aluminized Propellant Density Specific Impulse Performance (Note: Maximum Isp Condition) LIQUID FUEL | National Aeronautics and Space Administration | Report Docume | ntation Page | | | |---|--|---|---|--| | 1. Report No. NASA CR-185279
AIAA-90-1968 | 2. Government Access | on No. | 3. Recipient's Catalog | No. | | 4. Title and Subtitle | | | 5. Report Date | | | High Energy-Density Liquid Rocket I | uel Performance | | July 1990 | | | High Energy-Density Enquire Rocket Faci Performance | | | 6. Performing Organiza | ation Code | | 7. Author(s) | | | 8. Performing Organiza | ation Report No. | | Douglas C. Rapp | | | None | (E-5667) | | | | | 0. Work Unit No. | | | | | | 506-42-51 | | | 9. Performing Organization Name and Address | | - | 11. Contract or Grant N | 0. | | Sverdrup Technology, Inc. Lewis Research Center Group | | | NAS3-25266 | | | 2001 Aerospace Parkway | | | | D. d. d. Onwered | | Brook Park, Ohio 44142 | | | Type of Report and
Contractor Repo | | | 12. Sponsoring Agency Name and Address | | | Final | 11 | | National Aeronautics and Space Adm | inistration | ļ. | 14. Sponsoring Agency | Code | | Lewis Research Center
Cleveland, Ohio 44135–3191 | | | , in epondoning rights, | | | 15. Supplementary Notes | | | | | | A fuel performance database of liquic parametrics from the Space Transpor introduced. General hydrocarbon fuel and heat of formation. Aluminum-hydrocarbon and aluminum-specific impulse and propellant densi | tation Engine Program
performance trends a
drocarbon fuel perforr
hydrocarbon fuel perf | as a baseline. Prop
re discussed with re
nance is discussed v | pellant performance
espect to hydrogen-t
with respect to alum | parameters are
o-carbon ratio
inum metal | | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Statem | ent | | | Hydrocarbons | | Unclassified - | | | | Metallized propellants | | Subject Categ | gory 28 | | | Liquid propellants High energy-density fuels | | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (c | f this page) | 21. No. of pages | 22. Price* | | Unclassified | | assified | 14 | A03 | NASA FORM 1626 OCT 86 | | · · · · · · · · · · · · · · · · · · · | A SHOWN I WARRY AND THE PARTY OF O | |---|---------------------------------------|--| • | • | • | | | |---|--|--| • | | | | | | | | | | | | | | | | • | National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135 Official Business Penalty for Private Use \$300 ## FOURTH CLASS MAIL ADDRESS CORRECTION REQUESTED Postage and Fees Paid National Aeronautics and Space Administration NASA 451